

Overview


- Sensorama
- Ivan Sutherland
- University of North Carolina at Chapel Hill
- MIT
- NASA Ames Research Center
- VPL
- Others...


Stereo Imagery


Sensorama


 An early attempt to build a full sensory experience

Ivan Sutherland

The First Head-Mounted Display


- Developed at Harvard in the 1960's
- Consisted of 2 miniature CRT's mounted at the side of the user's head plus an optics system.


Ivan Sutherland


MIT "Put That There" (1983)

 A voice recognition, and hand gesture-based (with Polhemus) large screen command room.


MIT "The Aspen Movie Map" (1983)

- A videodisk of the town of Aspen,
 Colorado was constructed
- The videodisk allowed the user to walk around the town and make decisions at intersections as to which way to go. Some buildings could be entered.


University of North Carolina at Chapel Hill

- Walkthrough
- Pixelplanes
- Force Feedback, Nanomanipulator
- Optical ceiling tracker


NASA Ames Research Center


- Mike McGreevy and Scott Fisher developed the first affordable VE system in the mid 1980's.
- Their system consisted of a head-mounted display (their own design but contracted out to Leep Optics) and a VPL DataGlove (they contracted with VPL to build this under NASA's specifications).

NASA's VIEW Project


NASA's Early HMD


NASA's HMD


NASA's BOOM Mounted Display


NASA Telerobotics


Introduction to Virtual Environment Technology Historical Context

USAF Wright Patterson Armstrong Lab

The "Super Cockpit"


Supercockpit Displays


VPL Research

- VPL produced the first commercial VR hardware and system (RB2).
- VPL developed the DataGlove and PowerGlove and eventually a tactile feedback glove.
- They commercialized the NASA HMD technology - based on LCD displays and a special optics system.
- Produced software for the design of virtual environments.
- Produced a commercial VR system that can support one or two users.


VPL's Reality Built for Two (RB2)

- A development platform for designing and implementing real-time virtual realities.
 - Development was rapid & interactive using a visual programming language.
 - Behavior constraints and interactions were edited in real-time.
- Changes made to the interactions in the world were seen immediately.
 - For example, attach gravity to an object and see it fall.
- RB2 consisted of 3 software modules and a variety of hardware.
 - The design & control workstation was a Mac II running a solid modeling application called RB2 Swivel and a data flow/real-time animation control package called Body Electric.

VPL's Body Electric


VPL Devices


Dataglove

Eyephones


Artificial Reality Corporation

- Myron Krueger, one of the early pioneers of VE technology.
- Most of his work is video, rather than geometric graphics.
- He also focuses on systems that do not require the participant to wear anything.
- Early work:
 - GLOWFLOW
 - METAPLAY
 - PSYCHIC SPACE
 - VIDEOPLACE

Videoplace


Mandala System


Other Important Early People & Places...

- University of Washington, Seattle
 - HITL
 - VEOS
 - Retinal scanner
- Naval Postgraduate School
 - NPSNFT
- University of Illinois at Chicago
 - CAVE
- Sense8
 - WorldToolKit
 - WorldUp
- Homebrew VR
 - Powerglove
 - Rend386

- Coryphaeus Software
 - Designer's workbench
 - Easy Terrain
 - EasyScene
- MultiGen, Inc.
 - MultiGen II
 - SmartScene
- Division, Inc.
 - dVISE
- Fakespace, Inc.
 - BOOM displays
 - Pinch gloves